SO_2 AND NOx REMOVAL AT AMBIENT TEMPERATURES USING ACTIVATED CARBON FIBERS S.Kisamori, S.Kawano, I.Mochida, Institute of Advanced Material Study, Kyushu University Kasuga, Fukuoka, 816 Japan. Key words: SO, removal, NOx reduction, Activated Carbon Fiber(ACF) Abstract The activity of polyacrilonitrile (PAN) and pitch based activated carbon fibers (ACF) has been studied for the removal of SO₂ and the reduction of NOx from air at ambient temperatures. The PAN-ACF was found to be active for oxidizing SO₂ and hydrating the product of H₂SO₄. The acid flows down from the ACF bed, maintaining the activity for SO₂ removal, and allowing the acid to be recovered. The influences of temperature, humidity, and contact time on the rate of SO, removal will be presented. The pitch-ACF, when further activated with H,SO₄ at 400°C, was found to remove NOx at low concentrations (around 10ppm) by reaction with NH₄ at temperatures around 10°C and at 100% humidity. Hearing the air to reduce the relative humidity was found to effectively enhance activity. Further, heat treatment of the fibers in inert atmosphere before activation enhanced the activity under high humidity. The cause of catalytic activity in the ACFs will discussed. ## Introduction In spite of extensive efforts to keep the atmosphere clean, acid rain problem is still growing globally. Extensive and efficient removal of SOx and NOx from the atmosphere as well as flue gas is strongly wanted to be developed. The present authors have been involved in the dry removal of SOx and reduction of NOx with NH, using activated carbon fibers (ACF). SOx in the flue gas was oxidatively adsorbed as H,SO, on ACF at 100-150°C until its saturation, and was reductively recovered in concentrated SO₂, consuming C of ACF as CO₂ to regenerate the adsorption ability of ACF. Such a deSOx has been commercialized with cheaper active coke, and polyacrilonitrile based ACF (PAN-ACF) exhibited very high capacity to reduce the volume of the reactor. However, the adsorptionrecovery/regeneration sequence consumption of not cheap C, and large volume of reactor may prohibit current application. NOx in flue gas has been found to be reduced with NH, on active coke at 120°C. Hence the deSOx and deNOx has been performed on the same coke in the three moving bed sequence of deSOx, recovery/regeneration and deNOx. However, the catalytic activity is not satisfactory especially at ambient temperatures. ACFs were found very active for this reaction. In the present study, removal of SO₂ to be recovered in H₂SO₄ and reduction of NOx in low concentration (=10ppm) were both examined at ambient temperatures (0-80°C) using PAN-ACF and pitch based ACF (pitch-ACF), respectively. Very simple cleaning of atmosphere can be performed by very handy ways. ### Experimental $\frac{\text{Experimental}}{\text{SO}_2 \text{ removal}}$ The SO₂ removal was carried out in the fixed bed flow reactor at 100, 80, 50, and 30°C using PAN-ACF as the catalyst. Its analysis is summarized in Table 1. The reactant gas contained 1000ppm SO₂, 5% O₂, 10, 20, and 30% H₂O and the balance N₂. The weight of ACF and total flow rate were 0.5 g and 100 ml, respectively. The SO₂ concentration in inlet and outlet gases were analyzed by a flame photometric detector. # NOx reduction A pitch based active carbon fiber (OG-5A) was supplied from Osaka Gas in a yarn form. OG-5A was further activated with 12N-H₂SO₄(300 wt%) through impregnation, drying, and heat- treatment up to 400°C for 4 h (abbreviated as OG-5A 3/400/4). The ACF was further activated with H2SO4 under the same conditions. The analysis and surface areas of the as-received and further activated ACF are also summarized in Table 1. Reduction of NO with NH₃ was performed in a fixed bed U-shaped flow type reactor. The weight and length of fiber bed, flow rate, the concentrations of NO and NH₃ in air, and reaction temperatures were 0.5 g, 70 mm, 50 ml·min⁻¹, 10-400 ppm, 10-400 ppm, and 0-30°C, respectively. Air was humidified at the reaction temperature or some temperatures lower by 5 to 25°C than the reaction temperature. Reactant and product gases were analyzed by NOx meter (ECL-77A, YANAGIMOTÓ Co.,Ltd.). ### Results Figure 1 illustrates the capture profile of SO₂ in an atmosphere of 5% O₂, 10% H₂O on PAN–ACF at a temperature range of 30–100°C. W/F of this series of runs in the figure was 5×10^{-3} g-minm⁻¹ (SV=3000h). At 100°C, SO₂ was completely removed for 5h on the ACF and then broke through completely after 11h. Under the conditions, the desulfurization process is obligated to consist of capture, and recovery/regeneration steps. A lower temperature of 80°C prolonged the period of complete removal of SO₂ until 9h when SO₂ in the outlet gas started to increase gradually to reach 65% of the inlet concentration at 27h and stayed at this concentration until at least 45h. Aq. H,SO₄ was found to fall down from the vertical reactor to be stored in the reservoir placed below the reactor. A further lower temperature of 50°C further prolonged the period of complete removal to 11h, delayed the increase of SO, concentration and reduced the stationary concentration after 45h to 35%. An ambient temperature of 30°C allowed complete removal up to at least 60h. The SO₂ concentration while its complete removal was as low as 10 ppm at highest. Figure 2 illustrates the influences of humidity on the removal of SO, at 100°C and 80°C. Higher humidity favored the deSOx by prolonging the period of complete removal and enhanced the stationary removal. Humidity of 20% allowed 20% stationary removal at 100°C. Lower temperatures emphasized the influences. Humidity of 20 and 30% provided 40 and 90 % stationary removal of SO₂ at 80°C respectively. At 50°C, complete removal could continue by humidity of 20% until at least 60h. Figure 3 illustrates SO₂ removal at various W/F at 30°C. W/F of 5.0×10^{-3} g·min·ml⁻¹ allowed complete removal of SO₂ when humidity was fixed at 10%. A half value of W/F reduced the removal to 90%, indicating catalytic process of SO, oxidation and hydration on the ACF. Reduction of NOx on a pitch ACF and its activated ones Figure 4 illustrates NO conversion at 22°C over a pitch (OG-5A) and its activated ones with H₂SO₄. The as-received ACF (Figure 4-1) provided a NO conversion of 50% at the start of the reaction, however the conversion decreased very rapidly to zero before 5h after the reaction started. Adsorption of NO is suspected. Activation of the ACF with H₂SO₄ increased the conversion very significantly (OG-5A-S(3/400/4) Figure 4-2) the stationary conversion after the rapid decrease with in 5h was as high as 60%. Humidity in the feed gas retarded the reaction very significantly, as shown in Figure 4-3. The stationary conversion on OG-5A-S(3/400/4) in 100% humidity decreased 15%, which was, however, nontrivial. Figure 5 illustrates influences of humidity on NO reduction at 22°C. Pitch ACFs all activated with sulfuric acid lost severally the activity by increasing humidity. It is noted that an ACF of higher surface area appeared to provide lower catalytic activity. Heattreatment of ACFs Influences of heattreatment to control the surface oxygen functional groups on ACF were examined on the NOx reduction. As shown in Figure 4, the heattreatment at 800°C (H-800) is very significant to provide an excellent conversion of 40% in dry air and 25% in wet air. Activation with H₂SO₄ (S(3/400/4)) of the heattreated ACF was also significant to provide conversions of 70% in dry air and 40% in wet air. The heattreatment at this temperature to the H₂SO₄ activated ACF was interesting. The conversion in dry air decreased to 50% from 60%, but the conversion in wet air increased to 35% from 12%. Small retardation by humidity on the heattreated ACF is also shown in Figure 5. # Discussion The present study succeeded to capture SO₂ and recover it in H₂SO₄. The PAN-ACF showed excellent activity to oxidize and hydrate SO₂ and to push H₂SO₄ flow down through its bed. PAN-ACF is very unique to show such a high oxidation activity very probably through its oxygen and nitrogen surface functional groups. Their cooperation may increase the oxidation activity. Humidity appeared very essential for the present process. Hydration of SO₃ and some dilution of H₂SO₄ may be keys to allow H₂SO₄ to flow down. Surface functional groups on ACF should interact with H₂O vapor. Hence their control may allow the smaller humidity for the recovery of H2SO4. $\frac{NOx}{The ACF}$ surface can activated NOx and NH₃ at the same time to reduce the former into N₂ as discussed in previous papers. The major concept in the present study is related in the retardation of water vapor which certainly inhibits on adsorption of NO. At temperature above 100°C, such a retardation is rather negligible but becomes distinct at room temperature probably because of the high coverage by condensation. Hence hydrophobic pitch ACF is effective. Its heattreatment may delicately control the surface functional groups to enhance the catalytic activity. In previous papers, the authors emphasized the importance of NH₃ adsorption in the NO-NH₃ reaction since adsorption of NH₄ is slightly disturbed with water vapor. However, the heattreatment enhances the activity in spite of a significant decrease of NH₄ adsorption. Activation of NO should be emphasized, although active sites for NO is not clarified yet. In conclusion, PAN-ACF and pitch ACF are found very useful to capture SO2 and reduce NO at ambient temperatures. Their practical application appears feasible. Table 1 Profiles of ACFs | | Elemental Analysis(%) | | | | | Surface
area | | |----------------|-----------------------|-----|-----|-------------|-----|-----------------|--------| | _ | С | Н | N | 0 | S | Ash | (m²/g) | | FE-300 | 78.1 | 1.4 | 4.5 | 16.0 | - | 0.3 | 1141 | | OG - 5 A | 92.3 | 1.0 | 0.8 | 5. 6 | tr. | 0.3 | 680 | | OG-5A(3/400/4) | 80.0 | 1.5 | 0.7 | 16.1 | 0.7 | 1.0 | 770 | Reaction time (h) Fig. 1 Breakthrough Profiles at Several Temperatures SO₂ 1000ppm, O₂ 5%, W/F=5.0x10 ³g · min · ml ⁻¹ 1: 100℃ 2: 80℃ 3: 50℃ 4: 30℃ No.4 adsorbed SO2 completely at least 60 hours Figure.2 Influence of HzO Concentration for SO2 Removal SO₂ 1000ppm, O₂ 5%, W/F=5.0×10 g · min · ml · l 1:100°C, H₂O 10% 2:100°C, H₂O 20% 3:80°C, H₂O 10% 4:80°C, H₂O 20% 5:80°C, H₂O 30% Fig.3 Effect of W/F for SO₂ Removal at 30°C SO₂ 1000ppm, O₂ 5%, H₂O 10% Figure 4 Conversion of NO in dry and wet air at room temperature over ACFs further activated with H2SO4 Dry air (r.h.:0%) 2: OG-5A-(300/400/4) 3: OG-5A-H800 1: OG-ŠA NO 10ppm, NH₃ 20ppm, W/F = 5×10^{-3} g·min·ml⁻³ Temp. : 22° C Wet air (r.h.:100%) Figure 5 Stationary NO conversion vs. relative humidity(r.h) Stationary conversion was observed at 15h after the reaction NO 10ppm, NH3 20ppm, W/F = 5×10^{-3} g · min · ml ⁻¹ Temp. : 22° C 1:OG-5A(3/400/4) 2:OG-10A(3/400/4) 3:OG-20A(3/400/4) 4 : OG-5A-H800 5 : OG-5A-H800-S(3/400/4)